| | REPORT | DOCUMENTATION | N PAGE | | UNI
Exp | (A) | |--|--|--|--|--|--|---| | | | IC | 16 RESTRICTIVE | MARKINGS _ | Time . | ILE MA | | _ | A212 50 | 3 1989 | 3 DISTRIBUTION UNLIMITED | ΥΤΙ <u>Ι</u> ΙΒΑ <u></u> Ι:ΑΥΑΥΙ | OF REPORT | | | 4 FE ONIMINO UNIDANI | IZAFION NE DR. NUM | BERIC | 5 MONITORING | GRGANIZATION | REPORT N. MBE | (# 3) | | 64 SAME OF PERFORMI
DIVISION OF RETI | | 66- OFFICE SYMBOC (If applicable) SGRD-UWA | 1 | ONITORING ORG | | RESEARCH | | ADDRESS (City, State
13 Taft Court,
Rockville, MD | Suite 201 | | 14th and | ty, State, and 21
Dahlia Streen DC 2030 | et NW | | | 8a NAME OF FUNDING
DESANIZATION
ID Army Medical
Development Com | Research and | 8b OFFICE SYMBOL
(If applicable)
SGRD | 3 PROCUREMEN | IT INSTRUMENT | DENTIFICATION | NUN'BER | | 2 ADDRESS (City, State, | , and ZIP Code) | | | FUNDING NUMB | | | | řt. Detrick
řrederick, MD | | | PROGRAM
ELEMENT NO
623105 | PROJECT
NO
H29 | TASK
NO
AD | ACCESSION | | Tanuscript E TUPPLEMENTARY NO | FROM
OTATION | 10 | 1989, Sept | ember | | | | | SATI CODES | 18 SUBJECT TERMS . | Continue in reve | rse if necess is a | ing identify by | block number) | | COS | | | | nmunocet er | عدورتان والأ | • | | COS
FELD GROUP | P SUB-GROUP | Diagnosis of | | | , | | | | P SUB-GROUP | AIDS Diagnosi | syreprints; | | , | | | FELD GROUP | e on reverse if necessa | AIDS Diagnosis Laboratory Diagnosis ary and identify by block is | agnosis of l | HIV: (KT) | | | | , ASSTRACT (Continue The acqui | e on reverse if necessa
red immune def | AIDS Diagnosi: Laboratory Diagnosis ary and identify by block piciency syndrome | agnosis of l
number)
(AIDS) is th | HV ((RT) - | ly apparen | t pretermin | | A ASSTRACT (Continue The acqui Tage of a pro Tanifested as | e on reverse if necessared immune defilonged infection | AIDS Diagnosis Laboratory Diagnosis ary and identify by block is | agnosis of l
number)
(AIDS) is the
immunodefic
Kaposi's sa | ne clinical
ciency ciru
arcoma, or | ly apparen
s (HIV), m
other oppo | ost often
rtunistic | | The acqui The acqui Tanifested as infections or this article d reflects the a | e on reverse if necessared immune defilonged infective Pneumocystis commalignancies. Leals exclusive the community of co | AIDS Diagnosi: Laboratory Di. ary and identify by block; iciency syndrome on with the human arinii pneumonia, | agnosis of homber) (AIDS) is the immunodefic Kaposi's solition a climosis of HIV ical care detly stated | me clinical
ciency ciru
arcome, or
nical syndr
infection,
emands a pr | ly apparen s (HIV), m other oppo ome-diagno not with ecise etio | ost often rtunistic sis. AIDS, and logic diagr | | The acquistage of a promatifested as infections or the acquistage of a promatifested as infections or this article directions the authorized State Sowhere is this action. | e on reverse if necessared immune deficiency in fection Pneumocystis comparing and in fection and ignancies. Leals exclusive author's belief as Presidential and the second secon | AIDS Diagnosi: Laboratory Di. ary and identify by block piciency syndrome on with the human arinii pneumonia, AIDS is by defin ly with the diagnosistat quality med Commission recen an in the diagnos | agnosis of Houmber) (AIDS) is the immunodefic Kaposi's spition a climosis of HIV ical care
detay stated tic laborate | me clinical
ciency ciru
arcome, or
nical syndr
infection,
emands a pr | ly apparen
s (HIV), m
other oppo
ome-diagno
not with
ecise etio
erm AIDS i | ost often rtunistic sis. AIDS, and logic diagr | | The acqui thege of a promanifested as infections or hais article deflects the annited State Sowhere is this article of the state Sowhere is the state of stat | e on reverse if necessared immune deficionged infective Pneumocystis commalignancies. Leals exclusive the Presidential of | AIDS Diagnosis Laboratory Di Laboratory Di Lary and identify by block i ciency syndrome on with the human arinii pneumonia, AIDS is by defin ly with the diagn that quality med Commission recen an in the diagnos | agnosis of homber) (AIDS) is the immunode in Kaposi's solition a clinosis of HIV ical care detly stated tic laborate | me clinical ciency ciru arcoma, or nical syndrinfection, emands a prothat "The tory. Cass. | ly apparents (HIV), mother oppooned diagno not with ecise etionerm AIDS in the contract of | ost often rtunistic sis. AIDS, and logic diagn s obsolete. | e e ## DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. # CLINICS IN LABORATORY MEDICINE VOLUME 9 / NUMBER 3 SEPTEMBER 1989 ### SEXUALLY TRANSMITTED DISEASES Franklyn N. Judson, M.D., Guest Editor Strategies for Clinical Laboratory Management: Hazardous Waste Management NTIS CRA&I DTIC TAB Unannounced Justification Distribution / Availability Codes | Ayail and For Special 8y Dist W. B. SAUNDERS COMPANY Harcourt Brace Jovanovich, Inc. Philadelphia London Toronto Montreal Sydney Tokyo 89 9 20 085 ### **Laboratory Diagnosis of Human Immunodeficiency Virus Infection** Donald S. Burke, MD* The acquired immune deficiency syndrome (AIDS) is the clinically apparent preterminal stage of a prolonged infection with the human immunodeficiency virus (HIV), most often manifested as *Pneumocystis carinii* pneumonia, Kaposi's sarcoma, or other opportunistic infections or malignancies. AIDS is by definition a clinical syndrome diagnosis. This article deals exclusively with the diagnosis of HIV infection, not with AIDS, and reflects the author's belief that quality medical care demands a precise etiologic diagnosis. A United States Presidential Commission recently stated that "The term AIDS is obsolete." 98 Nowhere is this more true than in the diagnostic laboratory. ### THE VIRUS AND CLINICAL COURSE HIV type 1 (HIV-1), a retrovirus of the Family Lentiviridae, is an enveloped, RNA-containing virus with a diameter of 80 to 120 nm. ⁴⁴ Two glycoproteins are exposed on the viral membrane, gp120 and gp41. The gp120 (external membrane glycoprotein) includes the amino acid sequences responsible for virion binding to the CD4 molecule on the surface of T-helper cells. The gp41 (transmembrane protein) is thought to anchor gp120 to the virion surface and to be involved in fusion of the viral and target cell membranes. Within the membrane is a nucleocapsid in the shape of a truncated cone. Two nonglycosylated proteins, p24 and p17, are important internal structural proteins.³⁶ Reverse transcriptase, the enzyme protein that synthesizes DNA from the virion RNA template, is carried in the virion core along with the RNA.³⁷ The genome of HIV contains at least nine distinct genes that encode polypeptides. Three of these, the gag, pol, and env genes, code for the structural proteins.⁴⁸ The gag (group antigen) gene codes for the core Director, Division of Retrovirology, Walter Reed Army Institute of Research, Walter Reed Army Medical Center, Washington, DC All material in this article is in the public domain with the exception of any borrowed tables and figures. proteins p17 and p24, as well as their common precursor p55; the pol (polymerase) gene codes for proteins with proteinase, reverse transcriptase, and endonuclease activity; and the env gene codes for the external membrane (gp120) and transmembrane (gp41) proteins. In addition to the structural genes, there are at least six other genomic open reading frames that encode proteins which are thought to be involved in regulation of virus growth through activation or suppression of transcription or translation of the viral structural genes (Table 1). Although HIV was initially thought to be primarily an infection of CD4 positive T-helper lymphocytes, it is now clear that cells of the monocyte/macrophage lineage can support virus growth in vitro and in vivo. 46,49 Some continuous cell lines derived from other organs, such as intestinal epithelial cells, can also be permissive for HIV. Cell activation and proliferation accelerate virus replication. In the hours and days immediately following HIV infection, the virus probably first gains entry into and replicates in mononuclear cells in the mucous membranes lining the gental tract and in mononuclear cells and follicular dendritic cells of local lymph nodes. ¹⁶ Within one to a few weeks HIV appears free in the plasma and within circulating mononuclear cells. There is no detectable antibody response during this so-called seronegative viremic phase or "window." ⁵⁷ HIV antibodies typically first appear in the blood 4 to 12 weeks after initial infection, but rarely the "window" and may last up to 6 months or longer. As antibodies to the env and gag and then pol gene products arise, viral antigens decline and disappear; virus isolation from the blood becomes more difficult. ³⁰ The acute phase of infection is usually asymptomatic, but 20 per cent of patients may experience a nondescript illness characterized by low-grade fever, fine maculopapular rash, and diarrhea. ^{58,94} Severe illness during the acute phase of infection, manifested by fever and encephalopathy, is relatively rare. ²⁵ Table 1. The Known Genes of HIV-1 and the Proteins Encoded by These Genes | GENE NAME | FUNCTION | |---------------------|--| | Structural Genes (I | Products are released with newly formed virions) | | GAG | Core proteins (p55, p24, p17) | | POL | Viral enzymes (p64, p53, p31) | | ENV | En 'c proteins (gp160, gp120, gp41) | | Regulatory Genes (| Products are conbied to host cell) | | TAT | Traine to nor | | REV° | Regula. of virion protein expression | | VIF† | Virion infectivity factor | | NEFt | Negative regulatory factor | | VPR | ? Unknown | | VPU | ? Unknown | Note that only the structural proteins are present in purified virion preparations. Purified virions are used in preparation of conventional Western blot strips; as a consequence, only antibodies to the virion structural proteins can be detected in conventional HIV-1 Western blot strips. ^{*} Formerly named ART or TRS. [†] Formerly named SOR. Formerly named 3'-ORF. A prolonged phase follows in which the patient is seropositive but asymptomatic. Despite the absence of symptoms, the chronic HIV infection induces subtle and progressive immune dysfunction, which may be clinically manifest only as lymphadenopathy or which may be clinically totally silent. ^{53,82} Viral antigens can be demonstrated primarily in follicular dendritic cells. Over the next several years numerous immune defects appear, the most prominent being the progressive loss of CD4 positive T-helper lymphocytes. When the CD4 T-helper lymphocyte count drops below 100 per cubic mm, overt manifestations of HIV infection are imminent, typically in the form of opportunistic infections. Severe immunocompromise is accompanied by a decline in HIV antibodies, especially a pronounced loss of anti-gag, and a rise in HIV antigen. ^{54,82} During the late stage of infection, virus can again be easily isolated from blood. ### ANTIBODY TESTS ### SCREENING ASSAYS Screening assays for detection of HIV antibodies have in common the properties of high sensitivity, ease of performance, rapidity, and low cost. In the United States the only assays presently available for screening are enzyme-linked immunosorbent assays (ELISAs), which use lysates of partially purified whole virions as a source of viral antigens for sensitization of a solid plastic surface (such as a microtiter plate well or a bead). HIV-specific human antibodies in the test serum specimen are bound to viral antigens on the plastic surface and detected with complexes of enzymes and animal antibodies that specifically recognize human immunoglobulins. Enzymatic activity bound to the surface is in turn determined with a soluble substrate that is cleaved and changes color. The resultant color change (change in optical density or OD) is directly proportional to the concentration of HIV antibodies in the test serum specimen. Whole virus lysate ELISAs were first licensed in early 1985 for the purpose of screening donated blood. These assays promptly found wide application as the initial step in algorithms designed for the diagnosis of HIV infections. An HIV whole virus lysate ELISA should not be used as a "stand alone" test for diagnosing HIV. Although the specificity of this type of assay is quite good (on the order of 99.5 per cent for most commercial kits), some true negative samples do give reproducible falsely reactive results. 45.56.84 In most cases the cause of the false reactivity cannot be readily discerned, but associations with autoimmune diseases and with multiparity (among women) have been reported. 6.18 Depending on the prevalence of HIV in the population being screened, the predictive value of a repeatedly reactive ELISA may be greater than 90 per cent (for example, in a clinic for homosexual men in New York) or lower than 10 per cent (for example, in a blood bank in North Dakota). False reactivity is thought to be caused by antibody binding to cellular proteins that contaminate the purified virions. Some of the contaminating cellular proteins may actually be cell surface proteins that become incorporated into the virion membrane during
the process of viral budding from cell membranes. More recently, screening assays based on agglutination of small particles (red blood cells or latex particles) have been developed. ¹⁰² In contrast to ELISAs, which require equipment for measurement of optical densities, agglutination reactions can be scored by the naked eye, a distinct advantage in a field setting. However, agglutination reactions can be difficult to interpret and require trained observers. Although precise data are not yet available, it seems unlikely that a subjectively scored agglutination test will ever achieve performance equal to the quantitatively scored ELISA. The same constraints that apply to the predictive value of a positive ELISA, will also limit the utility of agglutination reactions for diagnosing HIV. In most circumstances suboptimal specificity cannot be tolerated; therefore, a positive agglutination test should also be confirmed with an independent, and preferably more specific, assay method. ### CONFIRMATORY TESTS Despite the preference of some for the term supplemental test, this author is of the opinion that "supplemental" connotes a level of uncertainty which is not conveyed in the term "confirmatory." Since these assays are widely used to establish a firm diagnosis of HIV in the clinical practice of medicine, the term confirmatory seems to be more appropriate and, thus, is used in this article. ### Western Blot The Western blot, or immunoblot, is the most widely used confirmatory test for the detection of HIV antibodies.95 As in the screening ELISA, the source of HIV antigens is partially purified whole virions harvested from in vitro cultures of infected human lymphocyte cell lines. Lysed virus is "vertically" electrophoresed through a sizing polyacrylamide gel, and the separated and banded viral proteins are "horizontally" electroblotted from within the gel onto the surface of nitrocellulose paper. The paper is cut into several strips, each of which has essentially identically located bands of viral proteins. (Although viral band positions on paper strips derived from a single sizing gel run are identically located, slight alterations in electrophoretic conditions from run to run may result in minor alterations in the migration distances of viral proteins from run to run. For this reason, interpretation of banding patterns is facilitated by testing of positive and negative control specimens using strips from the same run that are used for the unknown samples.) Note that contaminating cellular proteins in the virion preparation are also electrophoresed, transblotted, and distributed on the paper strips with the viral proteins. One paper strip is then used as the solid phase to detect antiviral antibodies using reagents and methods similar to the ELISA: binding of HIV-specific antibodies present in the test serum specimen to proteins on the Western blot strip eventuates in a color change at those locations (band) where the antibodies have bound. Most Western blot strips prepared in the United States before 1987 lacked appreciable bands corresponding to the high molecular weight viral envelope proteins (gp120 and its precursor gp160).²⁴ Underrepresentation of these proteins was probably owing to several factors, especially loss of gp120 from the virion surface due to shearing during purification by ultracentrifugation, and by denaturing of antigenic activity during electrophoresis and transblotting. Since early 1987 blot preparation methods have been modified to ensure that the high molecular weight envelope bands can be clearly identified with most patient sera. Strongly positive HIV Western blots show dark bands at positions corresponding to the all the major gag (p55, p24, and p17), pol (p64, p53, and p31) and env (gp160, gp120, and gp41) bands. Gag and pol bands are relatively narrow with sharp edges, whereas the glycosylated env bands tend to be broader with indistinct upper and lower margins (the gp160 and gp120 bands often overlap). Presence of the gag (p55) and env (gp160) precursor proteins on Western blots supposedly derived from purified virions suggests incomplete purification of virion from intracellular proteins, but the possibility that some structural proteins can be incorporated into intact virions without uniform cleavage has not been ruled out. Nonstructural regulatory HIV encoded proteins are separated from the virions during purification, and antibodies to these proteins are not identifiable on standard Western blots. Western blots performed using antibody negative sera usually show no bands and are uniformly "snowy white" for their entire length. All nine viral structural proteins are present on the strip surface, but the bands remain colorless because no antibodies have bound. With some strongly reactive sera all nine bands are darkly stained. However, not all sera from definitely infected persons show reactivity with all nine HIV structural proteins on Western blot, and not all sera from definitely uninfected persons produce blank strips. For this reason, interpretive criteria must be used to evaluate the significance of various Western blot natterns. Before 1987 (and before antibodies to gp160 and gp120 could be regularly visualized by blot), criteria informally presented by the U.S. Public Health Service were widely used (p24 or gp41, CDC; p24 and gp41, NIH) to define a positive Western blot. In U.S. Department of Defense HIV testing programs, somewhat more specific criteria were enaployed (p24 + p55 and/or gp41). However, it quickly became apparent that all of these criteria sets were less than perfectly specific. False positive gag p24 reactivity was a major problem, and some cases with falsely reactive bands at both p24 and p55 were identified. Regrettably, there are still no U.S. nationally (or internationally) agreed upon criteria for Western blot interpretation. Several groups concerned with HIV serodiagnosis currently use different sets of interpretive criteria. All agree that a snow white, clean lane pattern is negative. However, there are major differences in the definition of positive blot (Table 2). Some criteria currently in use include: ^{1.} The Association of State and Territorial Public Health Laboratory Directors and the Department of Defense: two or three of three bands among p24, gp120/160 Table 2. Six Different Sets of Criteria for a Positive Western Blot | YEAR | AGENCY | CRITERIA FOR POSITIVE WESTERN BLOT | | | |-----------------|-----------|------------------------------------|--------|--| | Pre Gp120-Gp160 | | | | | | 1984 | CDC | 24 or 41 | | | | 1985 | NIH | 24 and 41 | | | | 1985 | DOD | (24 and 55) or 41 | | | | Post Gp120 |)-Gp160 | | | | | 1987 | ASTPHLD | 24 | | | | | | 41 | 2 of 3 | | | | | 120-160 | | | | 1987 | FDA | 24 | | | | 1001 | | 31 | 3 of 3 | | | | | 41-120-160 | | | | 1987 | Red Cross | 15-24-55 | | | | 1907 Red Closs | Red Cross | 31-53-64 | 3 of 3 | | | | | | 3 01 3 | | | | | 41-120-160 | | | 2. The American Red Cross: at least one gag (p55, p24, p17), one pol (p64, p53, p31), and one env (gp41, gp120/160) band 3. The Food and Drug Administration (FDA; per the package insert in the licensed DuPont Western blot kit): three of three among p24, p31, (gp41 and/or gp120/160) The estimated sensitivity and specificity of these Western blot interpretive criteria are presented in Figure 1. The old and now abandoned CDC criteria were highly sensitive but poorly specific. Conversely, current FDA criteria (on the package insert) are quite specific but show poor sensitivity. By convention, all strips that do not meet the criteria for a positive Western blot but that do show one or more bands at molecular weights corresponding to HIV proteins are termed reactive but nondiagnostic or indeterminant. Up to 15 per cent of sera from normal noninfected persons when tested by the FDA licensed commercial Western blot (Du-Pont) show a reactive but nondiagnostic (indeterminant) pattern. Indeterminant Western blot patterns are found as commonly among specimens that are negative by screening ELISA as among specimens that are screening ELISA-reactive. Most indeterminant blots show only a weak gag band, most commonly at p17 or at p24.24,77,97 Other single band, and occasionally multiple band, indeterminant blots are less frequent. When a new blood sample is drawn and immediately tested from a person with a recent indeterminant blot result, the repeat is usually completely negative. However, many normal persons do have repeatedly positive, "gag only" indeterminant Western blots.²² The significance of an indeterminant blot is at present poorly understood. Many, especially those with weak and transient reactivity, are probably caused by technical errors of specimen contamination by pipette tip carryover or splashing. Rarely, an indeterminant blot signifies a specimen obtained early during seroconversion to HIV. Other intriguing possibilities exist, such as prior infection with an as-yet unidentified related retrovirus, or autoantibodies to antigenically related epitopes on normal human proteins, but these currently remain in the realm of theoretic possibilities. ### **SPECIFICITY** ### Figure 1. Sensitivity and specificity of various criteria for interpreting HIV-1 Western blot. True status of specimens determined by repeated Western blot testing, results of testing by antibody assays constructed from molecularly cloned and expressed envelope polypeptides, and results of radioimmunoprecipitation assays. For exact definitions of each of the six interpretive criteria shown see Table 2. Approaches to further testing and reporting of indeterminant Western blot results are provided in detail in the discussion of screening in low prevalence populations. ### Immunoassays Constructed from Antigens Produced Through Recombinant DNA Technology or by Chemical Synthesis In the few short years since the first isolation of HTLV-IIIB and LAV, the complete or partial nucleotide sequence of the
genomes of at least 17 HIV strains has been determined. The genes for the structural proteins have been located, and hypervariable, variable, and highly conserved nucleotide sequences have been identified within these genes.¹⁷ This detailed genetic information has been used to construct a variety of ELISAs for detection of HIV antibodies in which molecularly cloned and expressed antigens or synthetic antigens are used in place of the whole virus lysate antigens. The first molecularly defined antigens used in construction of diagnostic ELISAs were selected largely by guesswork. Since it was known that antibodies to the env gene proteins appear early during seroconversion and persist until death, various constructs which included conserved regions of the env gene were cloned and expressed in Escherichia coli. This was done without knowledge of exactly which regions of the env gene were immunodominant. Conserved sequences (nucleotide sequences found essentially identical in all known HIV strains) were emphasized to ensure that all human sera would be reactive with the expressed antigen. One such ELISA produced from a molecularly cloned and expressed antigen spanning the carboxyl-terminal third of gp120 and the amino-terminal half of gp41 (CBre3, produced by Cambridge Biosciences, Inc.) was exhaustively evaluated and found to be comparable or superior to the Western blot in its sensitivity and specificity.²⁰ Because the gene was expressed in E. coli, the problem of false reactivity with lymphocyte proteins was eliminated. (The analogous problem of false reactivity with contaminating E. coli proteins was minimized by antigen purification, removal of E. coli proteins from the antigen was essentially complete, as proven by absence of reactivity of sera from patients convalescent from E. coli sepsis.) The CBre3 env ELISA has been used extensively as a second confirmatory test in Department of Defense HIV testing programs with excellent results. Other assays constructed from molecularly cloned and expressed HIV antigens have been produced and are currently undergoing clinical trials. Various strategies have been used to construct assays: only a single antigen (env) in an ELISA format, a single antigen (env) in a dot-blot or slot-blot format, two fused antigens (env and gag) in an ELISA format, multiple antigens (gag, pol, and env) in separate wells in an ELISA format, or multiple antigens (gag, pol, and env) in a multi-slot-blot "pseudo-Western blot" format. To date none of these assays, including the CBre3 env assay, has been licensed by the FDA. However, because the performance of this type of assay appears to be excellent, safety concerns during antigen production are nil, and costs of antigen preparation can be lowered, it seems likely that molecularly cloned and expressed antigens will rapidly replace virion derived antigens in the construction of diagnostic assays for HIV antibodies. Whether in the future assays constructed from molecularly cloned and expressed antigens will be used predominantly as confirmatory assays or as screening assays will be determined largely by cost constructions. Ir antrast to molecularly cloned and expressed antigens, which are type uly several hundred amino acids long and contain several epitopes, synthetic peptides are usually only 15 to 30 amino acids in length and encompass only one or two epitopes. Intensive efforts to pinpoint immunodominant epitopes (both for purposes of vaccine development as well as for diagnostic assay development) have resulted in the identification of several synthetic peptides that may serve as antigen surrogates. ^{29,51,89,90} One epitope, located at the position corresponding to amino acids numbers 582 to 600 on envigene, is clearly the most immunodominant epitope identified to date. Essentially all seropositive persons in North America have antibodies that recognize and bind to this peptide. Indeed, on the basis of available data, it appears that all molecularly cloned and expressed antigens that include this epitope are excellent for use in diagnostic assay construction, whereas those that do not include this epitope have suboptimal sensitivity. Minor differences in nucleotide sequence between HIV strains from Africa and those in the United States render this peptide less than perfectly sensitive for detecting seropositive Africans. 50 It would seem imprudent to base a diagnostic test for HIV on a single epitope; should the strains prevalent in the United States mutate at this site, a disastrous loss in test sensitivity could ensue. However, a diagnostic assay constructed from a "cocktail" or two or more synthetic peptides is a realistic alternative. More likely is the use of single epitope synthetic peptide antigens in the construction of assays for determining stage and prognosis. ### Indirect Immunofluorescent Antibody Test (IFA) Some laboratories with extensive IFA experience have found this technique useful for confirming the presence of HIV antibodies. 67.72.96 Mixtures of approximately equal numbers of HIV-infected and uninfected cells are spotted onto slides, reacted with dilutions of the test serum specimen, and stained. Negative samples produce no fluorescence. False positive reactions are differentiated from true positive reactions by counting the percentage of cells showing fluorescence: 100 per cent with falsely reactive specimens and 50 per cent with truly reactive specimens. When appropriately controlled, the assay is reported to show sensitivity and specificity at least comparable to the Western blot. ### Radioimmunoprecipitation Antibody (RIPA) Test Some research-oriented laboratories use the radioimmunoprecipitation antibody test to confirm the presence of HIV antibodies. ^{12,28,93} In this technique, radiolabeled amino acids (such as S-35 cysteine) are added to infected cell cultures. The labeled amino acids are incorporated into polypeptides that are being actively translated. By selection of the correct labeled amino acid and correct time interval from label addition, intrinsically labeled viral proteins with high specific activity can be ob- 378 DONALD S. BURKE tained. Patient sera are added to the clarified labeled cell lysate, and antigen-antibody complexes are precipitated from solution. The resultant precipitate is electrophoresed over a polyacrylamide sizing gel, and bands are detected by autoradiography. Interpretive criteria for RIPAs vary from laboratory to laboratory, depending on which viral proteins are preferentially labeled. In the author's laboratory conditions were selected to optimally label the large envelope glycoproteins gp160 and gp120; the presence of bands at both gp160 and gp120 is necessary and sufficient for a positive diagnosis. The sensitivity and specificity of the technique have not been formally evaluated. There is some evidence that absence of antibodies to the carboxyl-terminal portion of gp120, as detected by RIPA, is associated with disease progression. ### Other Diagnostic HIV Antibody Tests In addition to the screening ELISA, Western blot, assays based on molecularly cloned and expressed or synthetic antigens, IFA, and RIPA, a number of other assays have been used to detect HIV antibodies. Most notable among these are the IgM capture assay and assays to detect HIV antibody synthesis in vitro. Efforts to develop IgM capture assays for HIV antibodies have met with only marginal success. 15,26,43,66,74,76,81 In contrast to other chronic viral illnesses such as hepatitis B, the signal to noise (P/N) ratio is typically quite low, even during seroconversion; indeed many groups have failed to detect specific antibodies with this technique. Perhaps IgM assays using defined synthetic epitopes may show improved sensitivity. The problem of differentiating between passively acquired versus actively produced antibodies in neonates born to HIV-infected mothers has led to the development of a technique for detecting HIV antibody synthesis in vitro in cultures of peripheral blood leukocytes from the neonate.^{8,35} The technique, involving culture of patient cells, is cumbersome but shows promise. ### "FUNCTIONAL" ANTIBODY TESTS In contrast to the assays noted earlier, which simply detect antibodies that bind to HIV antigens, several methods have been reported for measuring antibody activities thought to have in vivo significance. Among these are virus neutralization, reverse transcriptase inhibition, and antibody-dependent cell-mediated cytotoxicity. Although one or several of these assays may eventually be proven mechanistically relevant to protection against infection or protection against disease progression, there is at present no compelling evidence of such a mechanistic relationship. ### VIRUS ISOLATION Because isolation of HIV from blood or other clinical specimens is time consuming, expensive, and potentially dangerous, virus isolation cannot be considered a standard diagnostic test for HIV. However, virus isolation can yield useful information in unusual cases and in clinical studies. 10,32,38,55,92 All cultures must be handled with strict adherence to proper biocontainment protocols. The conventional technique is to cocultivate patient peripheral blood mononuclear cells (PBMCs), with interleukin 2 (IL-2) and phytohemagglutinin-stimulated normal donor PBMCs, conditions that selectively stimulate activation and proliferation of CD4-positive lymphocytes. Cell culture supernatants are periodically monitored for appearance of HIV antigens and reverse transcriptase (RT) activity. The minimum number of patient PBMCs required for maximal isolation rates has not been rigorously established, but as few as 3×10^5 PBMCs (the number typically found in 0.3 ml of blood) is usually sufficient; culture of greater number of cells does not appreciably improve the probability of an isolate. Viral antigens or RT is usually detected after 7 to 14 days, rarely after 21 days in culture. Some isolates grow
rapidly to high titer, while others grow more slowly. These in vitro differences of growth properties between strains may be related to differences in the in vivo rate of disease progression, but further data are sorely needed on this point. Depletion of CD8-positive cells from the patient PBMC population is said to improve isolation rates, but this technique has not been widely validated and should still be considered as experimental. Some laboratories have used continuous lines of CD4-positive cells as targets, but there has been no clear demonstration of an advantage of such cell lines over heterologous normal donor PBMCs as targets. HTLV-I transformed cells or cells stably transfected with the tat-3 gene also show good sensitivity as targets. The concept that some HIV strains have inherent defects in regulatory protein production or activity warrants vigorous investiga- tion. HIV isolation rates are directly proportional to the stage of illness.²³ HIV can be recovered with relative ease from patients with late stage disease (essentially 100 per cent of patients), but isolation rates are typically somewhat lower among early, asymptomatic patients (20 to 60 per cent). Although not fully studied, it appears that recovery rates are good during the antibody negative "window," then decline as antibodies to the structural proteins rise.³ HIV can often be recovered from plasma, but titers of free virus in plasma are low and isolates are obtained less often than with cocultivation of PBMCs. HIV can also be recovered from cerebrospinal fluid (CSF) in a substantial proportion of patients, even those without overt central nervous system manifestations.^{7,27,59} The clinical significance of isolates from the CSF of apparently healthy individuals is at present unknown. The clinical and epidemiologic significance of scattered reports of inconsistent isolation of HIV from saliva, semen, breast milk, and other body fluids is likewise uncertain. Although most laboratories use activated CD4-positive lymphocytes as targets to culture HIV, the monocyte/macrophage is an alternative target cell for in vitro cultures. Stimulation of PBMCs with macrophage-colony stimulating factor (M-CSF) may improve isolation rates and select for strains with relative tropism for macrophages rather than T cells. 46.49 Virus isolation should be used cautiously as a diagnostic technique. Falsely negative cultures are not infrequent, and patients tend to interpret a negative culture result as evidence of freedom from infection. False positive culture results are also a distinct possibility in a busy isolation laboratory. Ideally every HIV isolation laboratory should regularly receive and blindly process known positive and negative blood samples in order to ensure quality results. ### **DETECTION OF VIRAL ANTIGENS** Conventional "sandwich" antigen detection ELISAs have not proved to be very valuable for detection of HIV antigens in serum or plasma. Limited usefulness can be related to the relatively low signal to noise ratios obtained with positive samples (in the range of ratios of $2 \times$ to 5 ×). Specimens from patients with late, clinically overt disease are usually positive, and specimens from normal uninfected persons are usually negative. 4,11,64,72,99 However, sera from early stage asymptomatic HIV-infected persons are also usually negative. Thus, antigen detection is not often useful to distinguish true from false reactives among persons with repeatably reactive ELISAs and reactive but nondiagnostic blots. Commercially available HIV antigen kits detect predominantly gag antigens. The antigen peak during the "seronegative window" is probably transient and is detected only infrequently, even among specimens obtained from seroconverting individuals in prospectively studied cohorts. The antigen rise in late stage disease is temporally associated with a decline in anti-gag antibodies. However, cause and effect relationships between rising antigen and declining antibodies in late stage disease are uncertain; it is not known if the antigen rise is due to failure of HIV-specific antibody production or if the decline in anti-gag antibodies is due to accelerated production of antigens and complexing of HIV antibodies out of the plasma. 64 Disappointingly, routine testing of donated blood for HIV antigens has been unrewarding. Unequivocal positives are exceedingly rare; the yield does not offset the substantial costs. ### **DETECTION OF VIRAL NUCLEIC ACIDS** In situ hybridization studies, in which radiolabeled cloned HIV DNA is used to probe PBMCs, have demonstrated that cells are rarely (1 in 10⁴ to 10⁵) labeled. This observation suggests that only a small fraction of PBMCs are actively infected (transcribing HIV RNA) at any given time. BY However, this technique is not sufficiently sensitive to detect HIV proviral DNA sequences, which may be stably integrated into host cell genomes at low copy numbers such as one or two copies per cell. Measurements of the number of cells showing positive signals by in situ hybridization should not be used to draw conclusions about the proportion of cells that are latently infected. In any case, in situ hybridization of blood cells is not a promising technique for diagnostic purposes. Gene amplification by the polymerase chain reaction or PCR tech- nique shows considerable promise. 87 In the PCR, a pair of synthetic 20 to 30 mer oligonucleotide primers, which correspond to highly conserved HIV sequences located 200 to 300 nucleotides apart, are prepared. In the presence of the primer pairs, the nucleic acids in the test specimen are subjected to successive rounds of melting and copying. (The process can be technically simplified by use of a thermostable polymerase.) If HIV DNA is present in the sample, the sequence intervening between the primer pairs is amplified geometrically. If no HIV DNA is present, little or no DNA is synthesized. Amplified HIV DNA in the reaction mixture can then be detected with a radiolabeled probe that corresponds to the center of the amplified nucleotide sequence. PCR appears to have a sensitivity superior to virus isolation, especially among patients with early stage illness. 1,62,63,75,79 In the author's limited experience, PCR has shown a sensitivity of 96 per cent among patients known to be infected and a specificity of 100 per cent among negative controls. PCR is not a simple technique at present, but efforts to automate the procedure are underway. ### STAGE OF ILLNESS AND PROGNOSIS HIV principally affects the immune system. Any rational system for disease classification or staging should reflect the extent of end-organ damage. The system used within the Department of Defense is the Walter Reed Staging Classification System, which defines six stages, one through six, that reflect progressive stages of immune impairment. This pathophysiology-based system has been described in detail elsewhere. Bother HIV disease classification systems, such as the CDC system, are based entirely on clinically overt manifestations and ignore critically important information that can be readily generated by the clinical pathology laboratory. Accurate measurement of the number of CD4 lymphocytes per cubic millimeter of blood is a key measure of the stage of illness. 33.47.52.68 A severely depressed CD4 count is the single best predictor of imminent opportunistic infection, and a rise in the CD4 count is associated with the therapeutic affect of azidothymidine or other antiretroviral drugs. Patient management is markedly improved if the attending physician knows the CD4 count: immediate hospitalization and aggressive and invasive diagnostic procedures (such as bronchoscopy and lung biopsy) may be warranted in a patient with a depressed CD4 count, but conventional treatments and outpatient observation almost always suffice for the management of patients with normal CD4 counts.82 Quantitative measurement of the CD4 count is conventionally performed by flow cytometry. Peripheral blood leukocytes are stained with fluorescence-tagged monoclonal antibodies, and the percentage of lymphocytes stained with anti-CD4 is measured by sensors in the flow cytometer. The total number of CD4-positive lymphocytes per cubic millimeter of blood is derived by calculation: Total white bloodcells × Percent of lymphocytes among white cells × Percent of lymphocytes stained with CD4. The CD4 count must be measured carefully. Several factors have been identified that contribute to imprecision of the CD4 count. (1) CD4 counts vary with a diurnal cycle, with peak values in the evening as much as double those of nadir values in the morning. (2) Technical variations in preparation, staining, and fractionating of cells by flow cytometry can be substantial; however, if appropriately standardized, the coefficient of variation (CV) of flow cytometric measurements from laboratory to laboratory can be kept below 3 per cent (3) Surprisingly, imprecision in conventional white blood cell count and differential cell counts is a major source of variability (CVs on the order of 25 per cent). (4) Acute minor viral infections can transiently lower the CD4 count⁶⁹; a depressed count should be validated by retesting 3 months later. Other measurements of immune dysfunction can also be associated with the stage of illness, such as blood concentrations of immunoglobulin isotypes, blood beta₂-microglobulin concentrations, and blood and urinary neopterine levels, but these laboratory measurements have not found wide usage among practitioners. ^{39,42,63,80,103} Many clinicians prefer to use the ratio CD4/CD8 lymphocytes rather than the absolute number of CD4 cells per cubic millimeter, but the CD8 count is relatively labile and devalues the information expressed by the CD4 count alone. ### DIAGNOSIS OF HIV IN SPECIAL SETTINGS ### Screening in Low Prevalence Populations HIV antibody testing with intensive education and counselling of infected persons
can be an important component of a comprehensive public health program for control of the HIV epidemic. In those settings in which HIV testing is not performed because of specific clinical indications, the diagnosis of HIV infection rests entirely upon the laboratory test results. As noted earlier, HIV screening whole virus lysate ELISAs cannot be used as stand alone tests, owing to the regular occurrence of falsely reactive test results. Depending on the prevalence of HIV in the population being tested, such as blood donors or civilian applicants to military service, the number of persons with falsely reactive screening ELISAs may actually be greater than the number with truly reactive ELISA results. For this reason, every laboratory that performs HIV screening ELISAs must have an automatic, preset integrated mechanism for confirmatory testing of ELISA reactive specimens. (The standard, "simplest form" HIV testing algorithm is shown in Figure 2.) Indeed, most thoughtful directors of HIV screening programs believe that patients should not be informed of a reactive screening ELISA test result before the specimen has been exhaustively evaluated with confirmatory tests. By withholding ELISA data until a definitive laboratory diagnosis is reached, patients can be spared the needless fear and anxiety that is invariably engendered by a "positive AIDS test." Implicit in this approach is a rapid turn-around time for confirmatory testing. The HIV testing algorithm currently used by the Department of Figure 2. HIV Testing Algorithm: Simplest Form. Note that in this "simplest form" algorithm no method is used to resolve the interpretation of specimens with "nondiagnostic" results by confirmatory test, and that a second specimen is not required to verify the diagnosis. Defense to screen civilian applicants for military service is shown in Figure 3. Several features of this algorithm deserve emphasis: 1. Screening ELISA test results are not referred to as "positive," but as reactive. Nonreactive results are reported out as negative. 2. "Reactive" screening ELISA results are not reported. Test results at this time are reported as "pending." The Western blot is the standard first confirmatory test. A clean lane, nonreactive blot is reported out as negative, and a reactive blot that meets the criteria of the ASTPHLD/DoD (see previous discussion) is reported out as positive. 3. Western blots that produce a reactive but nondiagnostic pattern are subjected to a second confirmatory test, the CBre3 molecularly cloned and expressed HIV env ELISA. Most blot reactive but nondiagnostic specimens are either clearly positive (OD > 1.0) or clearly negative (OD < 0.3) with this test. Figure 3. Complete HIV Testing Algorithm. Note that in this complete testing algorithm a second confirmatory assay is used to resolve the interpretation of specimens with "nondiagnostic" results by the first confirmatory test. For example, in US Army HIV testing programs, an immunoassay based on a molecular cloned and expressed HIV envelope polypeptide is used to resolve specimens with "nondiagnostic" or "indeterminant" results by Western blot. Also note that a new, second blood specimen must be obtained and shown to be positive before a diagnosis can be considered to be confirmed. Rarely a specimen that is indeterminant by blot is also indeterminant by CBre3 ELISA. These cases are examined by RIPA. (Note: Some laboratories use the IFA as a second confirmatory test.) Every effort is made to avoid reporting out a result as "indeterminant." 4. If a positive diagnosis is made on the basis of testing of the first sample, the patient is advised to submit a second, new, "verification" blood sample for testing. This is done to eliminate false positive diagnoses that result from specimen handling, specimen labeling, technical, and reporting errors. A diagnosis of HIV is not considered to be established unless a positive confirmatory test is recorded on two independent blood specimens from the individual. The rate of false positive diagnoses during the first 2 years of the military applicant testing program has been retrospectively measured to be 1 in 135,000 persons tested; the predictive value of a positive diagnosis of HIV infection in the program was estimated at 99.5 per cent.²¹ These results show that with careful attention to test algorithm design and with intense quality control measures, HIV testing in low prevalence populations can be extraordinarily specific. Although the algorithm appears complex, the logistics and cost of the system are quite manageable: test results, including Western blot where applicable, are uniformly reported back to the examination station in less than 72 hours, at a cost to the government of less than \$3.00 per person tested.34 ### Acute Infection Patients who present with an illness and history compatible with acute HIV infection are a difficult challenge to the diagnostic laboratory. 58,94 At present the most certain method to establish a diagnosis is to demonstrate a seroconversion from negative to positive, but several weeks may elapse before antibodies appear. Several alternatives can be attempted, such as detection of viral antigens by sandwich ELISA, detection of viral nucleic acids by PCR, or viral culture. However, most of these techniques are either relatively insensitive or are not yet fully standardized, and conservative interpretation of results is warranted. ### INFECTED BUT SERONEGATIVE PERSONS Although most persons develop HIV antibodies within a few weeks or months after initial infection, it has been reported that some persons may remain infected but seronegative for prolonged periods, some for a year or longer.^{65,78} The exact proportion of HIV-infected persons who are seronegative is impossible to determine with available diagnostic techniques. Early reports, using incompletely standardized and quality controlled culture techniques, suggested that 6 to 20 per cent of HIV-infected persons might be seronegative.^{70,71,86} More recent reports, using the PCR technique, suggest that less than 1 per cent of HIV-infected adult men remain seronegative for protracted periods. Anecdotal case reports suggest that some children infected perinatally may never develop HIV antibodies, but again the exact proportions are unknown.¹⁹ ### INFECTED INFANTS Infants born to HIV-infected mothers present a special problem in that all such infants passively acquire HIV antibodies from their mother via transplacental transfer. ^{8,60} Irrespective of whether the child is infected or not, the child is strongly seropositive at birth. Maternal antibodies in the infant's circulation decline with a half-life of approximately 30 days; the uninfected child may remain seropositive throughout most of the first year of life. Special techniques must be used to establish a diagnosis. One approach is to measure synthesis of HIV antibodies by cultures of the infant's PBMCs in vitro. Alternatively, IgM antibodies to HIV have been reported detected in infant sera, but this finding has not been widely confirmed. Other approaches are to directly detect virus or viral antigen or nucleic acids. ³⁵ HIV viral cultures, sandwich antigens assays, and PCR all show promise, but none has been thoroughly standardized for use in infants. ### HIV-Specific But Nonetheless False Positive Antibody Tests As noted previously, infants can be strongly seropositive but nonetheless uninfected as a result of acquisition of maternal antibodics. In an analogous manner, adults can become seropositive but uninfected by parenteral inoculation with HIV antibodies contained in blood products. 40,91,100,101 Before HIV screening tests were available, most lots of hepatitis B immune globulin (HBIG) prepared from plasma pools selected from hepatitis B virus antibody positive donors were also strongly positive for antibodies to HIV. False positive antibody test results have been reported in persons who received HIV antibody positive HBIG. Most lots of immune serum globulin (ISG) produced in the United States in the early 1980s are also reactive by ELISA and Western blot, but the titers in these products are quite low, insufficient to result in seropositivity in the recipient after the ISG is functionally diluted in vivo. No cases of seropositivity have been reported to be attributable to ISG. The fractionation procedures used in the manufacture of human globulin preparations completely inactivate HIV; no cases of HIV infection have been traced to HBIG, ISG, or other human globulin preparations. ### RELATED VIRUSES Weak serologic cross-reactivity between HTLV-I and HIV-1 (HTLV-III) was reported shortly after the discovery of HIV.9 Such cross-reactivity has not been observed with currently available conventional HIV serologic assays. Nonetheless, other viruses more closely related to HIV-1 have been found that do induce antibodies that cross-react in HIV-1 antibody assays. Sera from West Africans who are infected with the HIV-2 virus typically produce a reactive result when tested by HIV-1 screening ELISA. ^{2,31,61} HIV-1 Western blots on sera from these HIV-2-infected persons produce reactive but nondiagnostic patterns. To date only one person who is unequivocally infected with HIV-2 has been detected in the United States. Hundreds of sera from military applicants with reactive but nondiagnostic HJV-1 blots have been examined for antibodies to HIV-2; none has been positive. These results suggest that HIV-2 and viruses closely related to HIV-2 are exceedingly rare in the United States today. ### **CONCLUSION** In this article I have dealt exclusively with the technical issues relevant to the laboratory diagnosis of HIV. A summary of the performance characteristics of the various HIV diagnostic assays is presented in Table 3. Laboratory directors must, however, also be keenly aware of the myriad difficult and complex social, political, legal, and economic issues that profoundly affect
the operations of the HIV diagnostic laboratory. ^{14,88} Medical and laboratory personnel must take the lead in defining, and then implementing, diagnostic and treatment procedures that Table 3. Laboratory Assays for Diagnosis of HIV-1 Infection: Comparison of FDA Licensure Status, Speed of Performance, and Economy | TYPE OF ASSAY | LICENSED | SPEED* | ECONOMY | | |--------------------------|----------|-------------|---------|--| | Indirect | | | | | | Antibody Detection | | | | | | Viral lysate ELISA | Yes | 4+ | 4+ | | | Western blot | Yes | 3+ | 3+ | | | Recombinant ELISA | No | 3+ | 4+ | | | Immunofluorescence | No | 3+ | 4+ | | | Radioimmunoprecipitation | No | 2+ | 2+ | | | IgM immunoassay | No | 3+ | 3+ | | | In vitro synthesis | No | 2+ | 1+ | | | Functional assays | No | 2+ | 1+ | | | Direct | | | | | | Virus Isolation | | | | | | T-cell culture | No | 1+ | 1+ | | | Macrophage culture | No | 1+ | 1+ | | | Antigen Detection | | | | | | Sandwich ELISA | No | 3+ | 3+ | | | Nucleic Acid Detection | | | | | | In situ hybridization | No | 2+ | 2+ | | | Gene amplification (PCR) | No | 2+ | 2+ | | [•] Rough scale of approximate time required before assay is complete and results can be reported for that assay, where 4 + = less than 4 hours; 3 + = 4 to 24 hours; 2 + = 24 to 72 hours; 1 + = more than 72 hours. [†] Rough scale of approximate cost per assay in a laboratory routinely performing that assay, where 4+=\$1 per assay; 3+=\$1 to \$10 per assay; 2+=\$10 to \$100 per assay; 1+= more than \$100 per assay. 388 follow well-established traditions. ⁴¹ Politicians and lawyers can argue their social and legal agendas; medical professionals must exert leadership in defining and implementing a medical agenda based on excellence of medical care. ### REFERENCES - 1. Abbott MA, Poiesz BJ, Byrne BC, et al: Enzymatic gene amplification: Qualitative and quantitative methods for detecting proviral DNA amplified in vitro. J Infect Dis 158:1158, 1988 - Albert J, Bredberg U, Chiodí F, et al: A new human retrovirus isolate of West African origin (SBL-6669) and its relationship to HTLV-IV, LAV-II, and HTLV-IIIB. AIDS Res Hum Retroviruses 3:3, 1987 - 3. Albert J, Gaines H, Sonnerborg A, et al: Isolation of human immunodeficiency virus (HIV) from plasma during primary HIV infection. J Med Virol 23:67, 1987 - 4. Allain JP, Laurian Y, Paul DA, et al: Long-term evaluation of HIV antigen and antibodies to p41 in patients with hemophilia. N Engl J Med 317:1114, 1987 - Allan JS, Coligan JE, Barin F, et al: Major glycoprotein antigens that induce antibodies in AIDS patients are encoded by HTLV-III. Science 228:1091, 1985 - Ameglio F, Dolei A, Benedetto A, et al: Antibodies reactive with nonpolymorphic epitopes on HLA molecules interfere in screening tests for the human immunodeficiency virus [letter]. J Infect Dis 156:1034, 1987 - Anand R, Siegal F, Reed C, et al: Noncytocidal natural variants of human immunodeficiency virus isolated from AIDS patients with neurological disorders. Lancet 2:234, 1987 - Andiman WA: Virologic and serologic aspects of human immunodeficiency virus infection in infants and children. Semin Perinatol 13:16, 1989 - Arya SK, Gallo RC, Hahn BH, et al: Homology of genome of AIDS-associated virus with genomes of human T-cell leukemia virus. Science 225:927, 1984 - Asjo B, Albert J, Karlsson A, et al: Replicative capacity of human immunodeficiency virus from patients with varying severity of HIV infection. Lancet 2:660, 1986 - 11. Backer U, Weinauer F, Gathof G: HIV antigen screening in blood donors. Lancet 2:1213, 1987 - 12. Barin F, McLane MF, Allan JS, et al: Virus envelope protein of HTLV-III represents major target antigen for antibodies in AIDS patients. Science 228:1094, 1985 - 13. Barnes DM: New questions about AIDS test accuracy [news]. Science 238:884, 1987 - Barry MJ, Cleary PD, Fineberg HV: Screening for HIV infection: Risks, benefits, and the burden of proof. Law Med Health Care 14:259, 1986 - 15. Bedarida G, Cambie G, D'Agostino F: HIV IgM antibodies in risk groups who are seronegative on Elisa testing [letter]. Lancet 2:570, 1986 - 16. Bender BS, Davidson BL, Kline R, et al: Role of the mononuclear phagocyte system in the immunopathogenesis of human immunodeficiency virus infection and the acquired immunodeficiency syndrome. Rev Infect Dis 10:1142, 1986 - Benn S, Rutledge R, Folks T, et al: Genomic heterogeneity of AIDS retroviral isolates from North America and Zaire. Science 230:949, 1985 - Blanton M, Balakrishnan K, Dumaswala U, et al: HLA antibodies in blood donors with reactive screening tests for antibody to the immunodeficiency virus. Transfusion 27:118, 1987 - 19. Borkowsky W, Paul D, Bebenroth D, et al: Human immunodeficiency virus infections in infants negative for anti-HIV by enzyme-linked immunoassay. Lancet 1:1168, 1987 - Burke DS, Brandt BL, Redfield RR, et al: Diagnosis of human immunodeficiency virus infection by immunoassay using a molecularly cloned and expressed virus envelope polypeptide. Ann Intern Med 106:671, 1987 - 21. Burké DS, Brundage JF, Redfield RR, et al: Measurement of the false positive rate in a screening program for human immunodeficiency virus infections. N Engl J Med 319:961, 1988 - 22. Burke DS, Redfield RR: False-positive Western blot tests for antibodies to HTLV-III [letter]. JAMA 256:347, 1986 Burke DS, Redfield RR: Transmission of human immunodeficiency virus (HIV) [letter]. N Engl J Med 318:1202, 1988 Burke DS, Redfield RR, Putman P, et al: Variations in Western blot banding patterns of human T-cell lymphotropic virus type III/lymphadenopathy-associated virus. J Clin Microbiol 25:81, 1987 Carne CA, Tedder RS, Smith A, et al: Acute encephalopathy coincident with seroconversion for anti-HTLV-III. Lancet 2:1206, 1985 Chang KS, Wand LC, Gao CL, et al: Concomitant infection of HTLV-I and HIV-I: Prevalence of IgG and IgM antibodies in Washington, D.C. area. Eur J Epidemiol 4:426, 1988 Chiodi F, Albert J, Olausson E, et al: Isolation frequency of human immunodeficiency virus from cerebrospinal fluid and blood of patients with varying severity of HIV infection. AIDS Res Hum Retroviruses 4:351, 1988 Chiodi F, Bredberg-Raden U, Biberfeld G, et al: Radioimmunoprecipitation and Western blotting with sera of human immunodeficiency virus infected patients: a comparative study. AIDS Res Hum Retroviruses 3:165, 1987 Chiodi F, von Gegerfeldt A, Albert J, et al: Site-directed Elisa with synthetic peptides representing the HIV transmembrane glycoprotein. J Med Virol 23:1, 1987 Chou M-J, Lee T-H, Hatzakis A, et al: Antibody responses in early human immunodeficiency virus type 1 infection in hemophiliacs. J Infect Dis 157:805, 1988 31. Clavel F, Guetard D, Brun-Vezinet F, et al: Isolation of a new human retrovirus from West African patients with AIDS. Science 233:343, 1986 32. Coombs R, Gjerset G, Nikora B, et al: Isolation of human immunodeficiency virus (HIV) from the peripheral blood lymphocytes (PBL) and plasma of asymptomatic and symptomatic HIV seropositive hemophiliacs. CDC AIDS Weekly 4:17, 1988 Creemers PC, O'Shaughnessy M, Boyko WJ: Analysis of absolute T helper cell number and cellular immune defects in HIV antibody positive and negative homosexual men. AIDS Res Hum Retroviruses 4:269, 1988 Damato J, Fipps DR, Redfield RR, et al: The Department of the Army quality assurance program for human immunodeficiency virus antibody testing. Lab Med 19:577, 1988 De Rossi A, Amadori A, Chieco-Bianchl L, et al: Polymerase chain reaction and in vitro antibody production for early diagnosis of paediatric HIV infection [letter]. Lancet 1:278, 1988 Di Marzo Veronese F, Copeland TD, Oroszlan S, et al: Biochemical and immunological analysis of human immunodeficiency virus gag gene products p17 and p24. J Virol 62:795, 1988 Di Marzo Veronese F, Copeland TD, Devico AL, et al: Characterization of highly immunogenic p66/p52 as the reverse transcriptase of HTLV-III/LAV. Science 231:1289, 1986 Evans LA, McHugh TM, Stites DP, et al: Differential ability of human immunodeficiency virus isolates to productively infect human cells. J Immunol 138:3415, 1987 39. Fling JA, Fischer JR Jr, Boswell RN, et al: The relationship of serum IgA concentration to human immunodeficiency virus (HIV) infection: A cross-sectional study of HIV-seropositive individuals detected by screening in the United States Air Force. J Allergy Clin Immunol 82:965, 1988 Food and Drug Administration: Safety of immune globulins in relation to HTLV-III. FDA Drug Bull 16:3, 1986 Francis D, Chin J, Dan BB: The prevention of acquired immunodeficiency syndrome in the United States: An objective strategy for medicine, public health, business, and the community. JAMA 257:1357, 1987 Fuchs D, Reibnegger G, Wachter H, et al. Neopterin levels correlating with the Walter Reed staging classification in human immunodeficiency virus (HIV) infection. Ann Intern Med 107:784, 1987 43. Gaines H, von Sydow M, Parry JV, et al: Detection of immunoglobulin M antibody in primary human immunodeficiency virus infection. Aids 2:11, 1988 44. Gallo RC: The AIDS virus. Sci Am 256:46, 1987 Garrett AJ, Seagroatt V, Supran EM, et al: Measurement of antibodics to human immunodeficiency virus: An international collaborative study to evaluate WHO reference sera. Bull WHO 66:197, 1988 - Gartner S, Markovits P, Markovitz DM, et al: The role of macrophages in HTLV-III/ LAV infection. Science 233:215, 1986 - 47. Gebel HM, Anderson JE, Gottschalk LR, et al: Determination of helper-suppressor T-cell ratios [letter]. N Engl J Med 316:113, 1987 - Gelderblom HR, Hausmann EHS, Ozel M, et al: Fine structure of human immunodeficiency virus (HIV) and immunolocalization of structural proteins. Virology 156:171, 1987 - Gendelman HE, Orenstein J, Martin MA, et al: Efficient isolation and propagation of biologically novel human immunodeficiency virus onto CSF-1 stimulated macrophages. J Exp Med 167:1428, 1988 - phages. J Exp Med 167:1428, 1988 50. Gnann JW, McCormick
JB, Mitchell S, et al: Synthetic peptide immunoassay distinguishes HIV type 1 and type 2 infections. Science 237:1346, 1987 - 51. Gnann JW, Schwimmbeck PL, Nelson JA, et al: Diagnosis of AIDS by using a 12amino acid peptide representing an immunodominant epitope of the human immunodeficiency virus. J Infect Dis 156:261, 1987 - 52. Goedert JJ, Eyster ME, Biggar RJ, et al: Heterosexual transmission of human immunodeficiency virus: Association with severe depletion of T-helper lymphocytes in men with hemophilia. AIDS Res Hum Retroviruses 3:355, 1987 - 53. Goudsmit J, Lange JMA, Krone WJA, et al: Pathogenesis of HIV and its implications for serodiagnosis and monitoring of antiviral therapy. J Virol Meth 17:19, 1987 - Goudsmit J, de Wolf F, Paul DA, et al: Expression of human immunodeficiency virus antigen (HIV-Ag) in serum and cerebrospinal fluid during acute and chronic infection. Lancet 2:177, 1986 - 55. Griffith BP: Principles of laboratory isolation and identification of the human immunodeficiency virus (HIV). Yale J Biol Med 60:575, 1987 - Healey DS, Maskill WJ, Neate EV, et al: A preliminary evaluation of five HIV antigen detection assays. J Virol Meth 20:115, 1988 - Ho DD, Pomerantz RJ, Kaplan JC: Pathogenesis of infection with HIV. New Engl J Med 317:278, 1987 - Ho DD, Sarngadharan MG, Resnick L, et al: Primary human T-lymphotropic virus type III infection. Ann Intern Med 103:880, 1985 - Hollander H, Levy JA: Neurologic abnormalities and recovery of human immunodeficiency virus from cerebrospinal fluid. Ann Intern Med 106:692, 1987 - Jendis JB, Tomasik Z, Hunziker U, et al: Evaluation of diagnostic tests for HIV infection in infants born to HIV-infected mothers in Switzerland. Aids 2:273, 1988 - 61. Kanki PJ, M'Boup S, Ricard D, et al: Human T-lymphotropic virus type 4 and the human immunodeficiency virus in West Africa. Science 236:827, 1987 - 62. Kwok S, Mack DH, Mullis KB, et al: Identification of human immunodeficiency virus sequences by using in vitro enzymatic amplification and oligomer cleavage detection. J Virol 61:1690, 1987 - 63. Lacey JN, Forbes MA, Waugh MA, et al: Serum beta₂-microglobulin and human immunodeficiency virus infection. Aids 1:123, 1987 - 64. Lange J, Goudsmit J: Decline of antibody reactivity to HIV core protein secondary to increased production of HIV antigen [letter]. Lancet 1:448, 1987 - Lange JM, Goudsmit J, De Wolf F, et al: Serological markers in HIV infection. Ann Med Interne (Paris) 139:80, 1988 - 66. Lange JM, Parry JV, de Wolf F, et al: Diagnostic value of specific IgM antibodies in primary HIV infection. Aids 2:31, 1988 - 67. Levy JA: Indirect immunofluorescence assays can readily detect antibodies to the human immunodeficiency virus [letter]. JAMA 257:1176, 1987 - 68. MacDonell KB, Chmiel JS, Goldsmith J, et al. Prognostic usefulness of the Walter Reed staging classification for HIV infection. J Aids 1:367, 1988 - Macy EM, Adelman DC: Abnormal T-cell subsets in normal persons [letter]. N Engl J Med 319:1608, 1988 - Mayer KH, Stoddard AM, McCusker J, et al: Human T-lymphotropic virus type III in high-risk, antibody-negative homosexual men. Ann Intern Med 104:194, 1986 - 7! McCormick JB, Krebs JW, Mitchell SW, et al. Isolation of human immune deficiency virus from African AIDS patients and from persons without AIDS or IgG antibody to human immune deficiency virus. Am J Trop Med Hyg 36:102, 1987 - 72. McHugh TM, Stites DP, Casavant CH, et al: Evaluation of the indirect immunofluo- - rescence assay as a confirmatory test for detecting antibodies to the human immunodeficiency virus. Diagn Immunol 4:233, 1986 - 73. McHugh TM, Stites DP, Busch MP, et al: Relation of circulating levels of human immunodeficiency virus (HIV) antigen, antibody to p24, and HIV-containing immune complexes in HIV-infected patients. J Infect Dis 158:1088, 1988 - 74. Muller F, Muller KH: Detection of anti-HIV-1 immunoglobulin M antibodies in patients with serologically proved HIV-1 infection. Infection 16:115, 1988 - 75. Ou C-H, Kwok S, Mitchell SW, et al: DNA amplification for direct detection of HIV-1 in DNA of peripheral blood mononuclear cells. Science 239:295, 1988 - Parry JV, Mortimer PP: Place of IgM antibody testing in HIV serology [letter]. Lancet 2:979, 1986 - 77. Ranki A, Johansson E, Krohn K: Interpretation of antibodies reacting solely with human retroviral core proteins. N Engl J Med 318:448, 1988 - Ranki A, Walles S-L, Krohn M, et al: Long latency precedes overt seroconversion in sexually transmitted human immunodeficiency virus infection. Lancet 2:589, 1987 - Rayfield M, DeCock K, Heyward W, et al: Mixed human immunodeficiency virus (HIV) infection in an individual: Demonstration of both HIV type I and type 2 proviral sequences by using polymerase chain reaction. J Infect Dis 158:1170, 1988 - 80. Reddy MM, Grieco MH: Elevated soluble interleukin-2 receptor levels in serum of human immunodeficiency virus infected populations. AIDS Res Hum Retroviruses 4:115, 1988 - 81. Re MC, Furlini G, Baldassarri B, et al: Serological study of subjects with seroconversion to human immunodeficiency virus. Eur J Clin Microbiol Infect Dis 7:144, 1988 - 82. Redfield RR, Burke DS: HIV infection: The clinical picture. Sci Am 259:90, 1988. - Redfield RR, Wright DC, Tramont EC: The Walter Reed staging classification for HTLV-III/LAV infection. N Engl J Med 314:131, 1986 - 84. Reesink WH, Huisman JG, Gonsalves M, et al: Evaluation of six enzyme immunoassays for antibody against human immunodeficiency virus. Lancet 2:483, 1986 - 85. Richman DD, McCutchan JA, Spector SA: Detecting human immunodeficiency virus RNA in peripheral blood mononuclear cells by nucleic acid hybridization. J Infect Dis 156:823, 1987 - Salahuddin SZ, Groopman JE, Markham PD, et al: HTLV-III in symptom-free seronegative persons. Lancet 2:1418, 1984 - 87. Schochetman G, Ou CY, Jones WK: Polymerase chain reaction. J Infect Dis 158:1154, 1988 - 88. Schwartz JS, Dans PE, Kinosian BM: Human immunodeficiency virus test evaluation, performance, and use: Proposals to make good tests better. JAMA 259:2574, 1988 - 89. Shoeman RL, Young D, Pottahil R, et al: Comparison of recombinant human immunodeficiency virus gag precursor and gag-env fusion proteins and a synthetic envepeptide as diagnostic reagents. Anal Biochem 161:370, 1987 - Steimer KS, Higgins KW, Powers MA, et al: Recombinant polypeptide from the endonuclease region of the acquired immune deficiency syndrome retrovirus polymerase (pol) gene detects serum antibodies in most infected individuals. J Virol 58:9. 1986 - 91. Tedder RS, Uttley A, Cheingsong-Popov R: Safety of immunoglobulin preparation containing anti-HTLV-III [letter]. Lancet 1:815, 1985 - Tenner-Racz K, Racz P, Gluckman J-C, et al: Cell-free HIV in lymph nodes of patients with AIDS and generalized lymphadenopathy [letter]. N Engl J Med 318:49, 1988 - 93. Tersmette M, Lelie PN, van der Poel CL, et al: Confirmation of HIV seropositivity: Comparison of a novel radioimmunoprecipitation assay to immunoblotting and virus culture. J Med Virol 24:109, 1988 - Tindall B, Barker S, Donovan B, et al: Characterization of the acute clinical illness associated with human immunodeficiency virus infection. Arch Intern Med 148:945, 1988 - Towbin H, Staehlin T, Gordon J: Electrophoretic transfer of proteins from polyacrylamide gels to nitrocellulose sheets: Procedure and some applications. Proc Natl Acad Sci USA 76:4350, 1979 - 96. van der Groen G, Vercauteren G, Piot P: Immunofluorescence tests for HIV antibody and their value as confirmatory tests. J Virol Meth 17:35, 1987 - 97. van der Poel CL, Reesink H, Lelie P: Persistent single reactivity against p24 gag in Western blot not associated with antibodies against HIV-1, HIV-2 or HTLV-4 encoded proteins. CDC AIDS Weekly 14:15, 1987 - 98. Watkins JD: Report of the Presidential Commission on the Human Immunodeficiency Virus Epidemic. Executive summary, page XVII. Washington, D.C., U.S. Government Printing Office 1988-0-214-701:QL3 - 99. Wittek AE, Phelan A, Wells MA, et al: Detection of human immunodeficiency virus core protein in plasma by enzyme immunoassay. Ann Intern Med 107:286, 1987 - 100. Wolfe WH, Miner JC, Armstrong FP, et al: More on HTLV-III antibodies in immune globulin [letter]. JAMA 256:2200, 1986 - Wood CC, Williams AE, McNamara JG, et al: Antibody against the human immunodeficiency virus in commercial intravenous gammaglobulin preparations. Ann Intern Med 105:536, 1986 - 102. Yoshida T, Matsui T, Kobayashi S, et al: Evaluation of passive particle agglutination test for antibody to human immunodeficiency virus. J Clin Microbiol 25:1433, 1987 - 103. Zolla-Pazner S, DesJarlais DC, Friedman SR, et al: Nonrandom development of immunologic abnormalities after infection with human immunodeficiency virus: Implications for immunologic classification of the disease. Proc Natl Acad Sci USA 84:5404, 1987 Department of Academic Affairs Walter Reed Army Institute of Research Walter Reed Army Medical Center Washington, D.C. 20307-5100